Highly specific unnatural base pair system as a third base pair for PCR amplification Rie Yamashige¹, Michiko Kimoto^{1,2}, Yusuke Takezawa¹, Akira Sato¹, Tsuneo Mitsut², Shigeyuki Yokoyama^{1,3}, Ichiro Hirao^{1,2,*} ¹RIKEN Systems and Structural Biology Center (SSBC), 1-7-22 Suehiro-cho, Tsurumi-ku, Yokohama, Kanagawa 230-0045, Japan, ²TagCyx Biotechnologies, 1-6-126 Suehiro-cho, Tsurumi-ku, Yokohama, Kanagawa 230-0045, Japan, and ³Department of Biophysics and Biochemistry, Graduate School of Science, The University of Tokyo, 7-3-1 Hongo, Bunkyo-ku, Tokyo 113-0033, Japan. AUTHOR EMAIL ADDRESS. ihirao@riken.jp # Supplementary data ### Biological experimental methods and data - 1. PCR amplification of DNA fragments involving the Ds-Px pair by several DNA polymerases - (Supplementary table 1) - Analysis of the retention rates of the Ds-Px pair in the PCR-amplified DNAs (Supplementary figures 1 and 2) - 3. Sequencing analysis of the PCR products after 15 cycles of PCR by each DNA polymerase (Supplementary figures 3-15) ### **Chemical syntheses** - 1. General methods and materials - 2. Chemical synthesis of dPxTP - 3. Chemical synthesis of NH₂-C1-dPxTP - 4. Chemical synthesis of Diol1-dPxTP - 5. Chemical synthesis of Diol3o3-dPxTP - 6. Chemical synthesis of DMP-hx-dPxTP - 7. Chemical synthesis of NTP-hx-dPxTP - 8. Chemical synthesis of BPh-hx-dPxTP - 9. Chemical synthesis of HBP-hx-dPxTP #### NMR and MS spectra of compounds. - F1. ¹H NMR (300 MHz, D₂O) spectrum of d**Px**TP. - F2. ³¹P NMR (121 MHz, D₂O) spectrum of d**Px**TP. - F3. ESI-MS spectrum of dPxTP. - F4. ¹H NMR (300 MHz, D₂O) spectrum of NH₂-C1-d**Px**TP. - F5. ³¹P NMR (121 MHz, D₂O) spectrum of NH₂-C1-d**Px**TP. - F6. ESI-MS spectrum of NH₂-C1-d**Px**TP. - F7. ¹H NMR (300 MHz, D₂O) spectrum of Diol1-d**Px**TP. - F8. ³¹P NMR (121 MHz, D₂O) spectrum of Diol1-d**Px**TP. - F9. ESI-MS spectrum of Diol1-dPxTP. - F10. ¹H NMR (300 MHz, D₂O) spectrum of Diol3o3-d**Px**TP. - F11. ³¹P NMR (121 MHz, D₂O) spectrum of Diol3o3-d**Px**TP. - F12. ESI-MS spectrum of Diol3o3-dPxTP. - F13. ¹H NMR (300 MHz, D₂O) spectrum of DMP-hx-d**Px**TP. - F14. ³¹P NMR (121 MHz, D₂O) spectrum of DMP-hx-d**Px**TP. - F15. ESI-MS spectrum of DMP-hx-d**Px**TP. - F16. ¹H NMR (300 MHz, D₂O) spectrum of NTP-hx-d**Px**TP. - F17. ³¹P NMR (121 MHz, D₂O) spectrum of NTP-hx-d**Px**TP. - F18. ESI-MS spectrum of NTP-hx-dPxTP. - F19. ¹H NMR (300 MHz, D₂O) spectrum of BPh-hx-d**Px**TP. - F20. ³¹P NMR (121 MHz, D₂O) spectrum of BPh-hx-d**Px**TP. - F21. ESI-MS spectrum of BPh-hx-d**Px**TP. - F22. ¹H NMR (300 MHz, D₂O) spectrum of HBP-hx-d**Px**TP. - F23. ³¹P NMR (121 MHz, D₂O) spectrum of HBP-hx-d**Px**TP. - F24. ESI-MS spectrum of HBP-hx-dPxTP. # Biological experimental methods and data. # 1. PCR amplification of DNA fragments involving the Ds-Px pair by several DNA polymerases Supplementary table 1. Amplification folds and retention rates of the **Ds–Px** pair after 15 cycles of PCR in different template sequence contexts by several DNA polymerases, using d**Ds**TP and NH₂-hx-d**Px**TP. | DNA DNA | 3'→5' | Natural | d Ds TP and | DNA template | Amplification | Retention rate | |------------|------------|------------|------------------------------------|-------------------|---------------|------------------------------| | polymerase | exonucleas | base | NH ₂ -hx-d Px TP | | fold | of Ds-Px ^a | | | e activity | substrates | (μΜ) | | | (%) | | Deep Vent | + | 300 | 50 | Ds -temp 1 | 939 | >97 ^b | | 1 | | | | Ds -temp 2 | 807 | >97 | | | | | | Ds -temp 3 | 814 | >97 | | | | | | Ds -temp 4 | 524 | >97 | | | | | | Cont-temp | 1266 | - | | | | 500 | 50 | Ds -temp 1 | 945 | >97 | | | | | | Ds -temp 2 | 814 | >97 | | | | | | Ds -temp 3 | 968 | >97 | | | | | | Ds -temp 4 | 766 | 96 ±1 | | | | | | Cont-temp | 1251 | - | | Deep Vent | - | 300 | 50 | Ds -temp 1 | 424 | >97 | | _ | | | | Ds -temp 2 | 433 | >97 | | | | | | Cont-temp | 665 | - | | AccuPrime | mix | 300 | 50 | Ds -temp 1 | 1270 | >97 | | Pfx | | | | Ds -temp 2 | 1314 | >97 | | 1 1 1 1 | | | | Ds -temp 3 | 1244 | >97 | | | | | | Ds -temp 4 | 531 | 92 ±1 | | | | | | Cont-temp | 1536 | - | | | | 400 | 50 | Ds -temp 1 | 1774 | >97 | | | | | | Ds -temp 2 | 1735 | >97 | | | | | | Ds -temp 3 | 1841 | >97 | | | | | | Ds -temp 4 | 1503 | 93 ±2 | | | | | | Cont-temp | 1955 | - | | Pfx50 | + | 300 | 50 | Ds -temp 1 | 1156 | >97 | | | | | | Ds -temp 2 | 1091 | >97 | | | | | | Ds -temp 3 | 1005 | >97 | | | | | | Ds -temp 4 | 381 | 94 ±1 | | | | | | Cont-temp | 1599 | - | | Phusion HF | + | 300 | 50 | Ds -temp 1 | 402 | >97 | | l | | | | Ds -temp 2 | 174 | >97 | | | | | | Ds -temp 3 | 240 | >97 | | | | | | Ds -temp 4 | 103 | 94 ±1 | | | | | | Cont-temp | 1011 | - | | Pfu | + | 300 | 50 | Ds -temp 1 | 830 | >97 | | | | | | Ds -temp 2 | 697 | >97 | | | | | | Ds -temp 3 | 662 | >97 | | | | | | Ds -temp 4 | 221 | 86 ±2 | | | | | | Cont-temp | 1113 | - | |----------|-----|-----|----|-------------------|------|--------| | Pwo SY | + | 300 | 50 | Ds -temp 1 | 939 | >97 | | | | | | Ds -temp 2 | 365 | >97 | | | | | | Ds -temp 3 | 544 | >97 | | | | | | Ds -temp 4 | 62 | 75 ±11 | | | | | | Cont-temp | 1403 | - | | Vent | + | 300 | 50 | Ds -temp 1 | 764 | 96 ±1 | | | | | | Ds -temp 2 | 704 | >97 | | | | | | Cont-temp | 898 | - | | N9° | (-) | 300 | 50 | Ds -temp 1 | 109 | 96 ±2 | | | | | | Ds -temp 2 | 129 | >97 | | | | | | Cont-temp | 133 | - | | TITANIUM | - | 300 | 50 | Ds -temp 1 | 485 | 65 ±2 | | Taq | | | | Ds -temp 2 | 476 | 53 ±2 | | ruq | | | | Cont-temp | 1039 | - | | Taq | - | 300 | 50 | Ds -temp 1 | 146 | 39 ±5 | | | | | | Ds -temp 2 | 155 | 37 ±4 | | | | | | Cont-temp | 216 | - | ^aRetention rates (%) of the Ds-Px pair in the amplified products after 15 cycles of PCR. b>97% is the maximum detection limit by the assessment. #### 2. Analysis of the retention rates of the Ds-Px pair in the PCR-amplified DNAs We calculated the retention rates of the **Ds-Px** pair in the amplified DNA fragments, by sequencing the DNA fragments in the presence of ddPa'TP and comparing the sequencing peak patterns with those of authentic DNA samples (Figures S1 and S2). For authentic sequencing data, we used a DNA fragment containing one **Ds** base (75-mer, **Ds**-temp 0), mixed with the DNA fragment comprising natural bases only (Cont-temp 0, the **Ds** base in **Ds**-temp 0 was replaced by A), at ratios of 100:0, 99:1, 97:3, 95:5, 90:10, 80:20, and 70:30, as the template. The sequence data were analyzed by setting the start and stop for the 55-nucleotide corresponding the points region, to sequence, 5'-GATAATACGACTCACTATA \underline{G} GGCAANGGGCC \underline{GT} CATA \underline{G} CTG \underline{T} TTCCTGTGTGAAA-3' (N = the unnatural base position or T) (Figure S1). The sequencing peak heights of the G20, G32, T33, G38 and T42 positions (bold and underlined) were then determined with Sequence Scanner Version 1.0 (Applied Biosystems). An example is shown in panel A of Figure S2. The peak heights of the G32, T33, G38 and T42 positions, located after the unnatural base position, were normalized to that of the G20 position, located in the primer binding region for PCR. The normalized peak heights were plotted over the percentage of Cont-temp 0 in the DNA mixtures (corresponding to the pseudo percentage of the replacement of the **Ds** base with a natural base after PCR amplification), and the standard curves for the four nucleotide positions were obtained by fitting with a linear equation with correlation coefficients greater than 0.98 (Figure S2, B). We calculated the percentage of the replacement of the **Ds** base with a natural base, from the four standard curves and the normalized peak heights of each nucleotide position in the sequence peak patterns of the PCR-amplified DNA fragments. The retention rate of the Ds-Px pair was determined by averaging the four values, obtained from each standard curve. The limit of detection is 3% replacement of the **Ds** base with a natural base. Supplementary figure 1. Dye-terminator sequencing, in the presence of ddPa'TP, of the mixture of Ds-temp 0 (75-mer) and Cont-temp 0 (75-mer), containing 0-30% Cont-temp 0. The blue arrow indicates the unnatural base position in Ds-temp 0. Supplementary figure 2. Representative data of peak height quantification at five nucleotide positions in a sequencing pattern (20% ratio in Figure S1) and standard curves used for the calculation of the retention rate of the Ds–Px pair. The sequencing peak heights at the G20 position and at the four-nucleotide positions, G32, T33, G38, and T42, in the sequencing data, obtained with the Applied Biosystems PRISM sequencing analysis software v3.2, were quantified by using an Applied Biosystems Sequence Scanner v1.0. The peak heights at the four nucleotide positions were divided by that at G20 to normalize each peak height, since the peak heights varied due to the different amounts of samples loaded on the sequencing gel. ### 3. Sequencing analysis of the PCR products after 15 cycles of PCR by each DNA polymerase Supplementary figure 3. Sequencing analysis of the PCR products after 15 cycles of PCR by Deep Vent DNA pol (exo^+) (0.5 unit) in a buffer containing 2 mM MgSO₄ with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 4. Sequencing analysis of the PCR products after 15 cycles of PCR by Deep Vent DNA pol (exo^+) (0.5 unit) in a buffer containing 4 mM MgSO₄ with 50 μ M dDsTP, NH₂-hx-dPxTP and 500 μ M natural dNTPs. Supplementary figure 5. Sequencing analysis of the PCR products after 15 cycles of PCR by Deep Vent DNA pol (exo $^-$) (0.5 unit) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 6. Sequencing analysis of the PCR products after 15 cycles of PCR by AccuPrime Pfx DNA pol (1.25 units) in a buffer containing 1 mM MgSO₄ with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 7. Sequencing analysis of the PCR products after 15 cycles of PCR by AccuPrime Pfx DNA pol (1.25 units) in a buffer containing 1.5 mM MgSO₄ with 50 μ M dDsTP, NH₂-hx-dPxTP and 400 μ M natural dNTPs. Supplementary figure 8. Sequencing analysis of the PCR products after 15 cycles of PCR by Pfx50 DNA pol (2.5 units) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 9. Sequencing analysis of the PCR products after 15 cycles of PCR by Phusion HF DNA pol (0.5 unit) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 10. Sequencing analysis of the PCR products after 15 cycles of PCR by Pfu DNA pol (1.25 units) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 11. Sequencing analysis of the PCR products after 15 cycles of PCR by Pwo SY DNA pol (1.25 units) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 12. Sequencing analysis of the PCR products after 15 cycles of PCR by Vent DNA pol (exo^+) (0.5 unit) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 13. Sequencing analysis of the PCR products after 15 cycles of PCR by N9° DNA pol (\exp^+) (0.5 unit) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 14. Sequencing analysis of the PCR products after 15 cycles of PCR by TITANIUM Taq DNA pol (1×) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. Supplementary figure 15. Sequencing analysis of the PCR products after 15 cycles of PCR by Taq DNA pol (0.5 unit) with 50 μ M dDsTP, NH₂-hx-dPxTP and 300 μ M natural dNTPs. #### **Chemical synthesis** #### 1. General methods and materials Reagents and solvents were purchased from standard suppliers and used without further purification. Reactions were monitored by thin-layer chromatography (TLC), using 0.25 mm silica gel 60 plates impregnated with 254 nm fluorescent indicator (Merck). ¹H NMR, ¹³C NMR, and ³¹P NMR spectra were recorded on a Bruker (300-AVM) magnetic resonance spectrometer. Nucleoside purification was performed on a Gilson HPLC system with a preparative C18 column (Waters μ-BONDASPHERE, 150 × 19 mm). The triphosphate derivatives were purified with a DEAE-Sephadex A-25 column (300 × 15 mm) and C1, C8, and C18 columns (CAPCELL PAK, 250 × 4.6 mm, SHISEIDO). High resolution mass spectra (HRMS) and electrospray ionization mass spectra (ESI-MS) were recorded on a JEOL JM 700 or GC mate mass spectrometer and a Waters micromass ZMD 4000 equipped with a Waters 2690 LC system or a Waters UPLC-MS (H class) system, respectively. #### 2. Chemical synthesis of dPxTP Reagents and abbreviations: (a) 4,4'-dimethoxytrityl chloride, pyridine (b) acetic anhydride, pyridine, then dichloroacetic acid, dichloromethane, 76% (c) 2-chloro-4*H*-1,3,2-benzodioxaphosphorin-4-one, dioxane, pyridine, tri-*n*-butylamine, bis(tributylammonium)pyrophosphate, I₂/pyridine, water, NH₄OH, 31%. Ac: acetyl. **1-(2-Deoxy-3-***O***-acetyl-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole.**1-(2-Deoxy-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole (200 mg, 0.75 mmol) was coevaporated to dryness with pyridine (three times). To the residue in pyridine (7.5 ml) was added 4, 4'-dimethoxytrityl chloride (280 mg, 0.83 mmol). The reaction mixture was stirred at room temperature for 1 h. The mixture was poured into 5% aqueous NaHCO₃ and extracted with ethyl acetate. The organic phase was washed with water and saturated aqueous NaCl, dried with Na₂SO₄, and evaporated *in vacuo*. The residue was subjected to silica gel column chromatography, using 0.5% methanol in CH₂Cl₂ as an eluent, to afford 365 mg of 1-(2-deoxy-5-*O*-(4,4'-dimethoxytrityl)-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole in 86% yield. 1-(2-Deoxy-5-O-(4,4'-dimethoxytrityl)-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole (160 mg, 0.28 mmol) was coevaporated to dryness with pyridine three times. To the residue in pyridine (2.8 ml), acetic anhydride (53 μl, 0.56 mmol) was added. The reaction mixture was stirred at room temperature for 12 h and was extracted by ethyl acetate and 5% aqueous NaHCO₃. The organic phase was dried with Na₂SO₄ and evaporated *in vacuo*. The residue was coevaporated to dryness with toluene. To the residue in CH₂Cl₂ (28 ml) was added dichloroacetic acid (280 μl) at 0°C. The reaction mixture was stirred at 0°C for 15 min. To the reaction mixture was added 5% aqueous NaHCO₃, and the organic phase was washed with 5% NaHCO₃ and saturated NaCl. After drying over Na₂SO₄, the solvent was evaporated *in vacuo*. The residue was subjected to silica gel column chromatography to afford 78 mg (89%) of 1-(2-deoxy-3-O-acetyl-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole. ¹H NMR (300 MHz, DMSO-d6) δ 7.90 (d, 1H, J = 2.1 Hz), 7.30 (d, 1H, J = 2.1 Hz), 6.60 (t, 1H, J = 6.4 Hz), 5.22 (m, 2H), 4.13 (m, 1H), 3.65 (m, 2H), 2.62 (ddd, 1H, J = 3.1, 6.1, 14.3 Hz), 2.43 (m, 1H), 2.08 (s, 3H), 2.00 (s, 3H). HRMS (FAB, 3-NBA matrix) for C₁₄H₁₇N₂O₆ (M+H)⁺ calcd 309.1087, found 309.1066. 1-(2-Deoxy-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole 5'-triphosphate (dPxTP). 1-(2-Deoxy-3-*O*-acetyl-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole (31 mg, 0.1 mmol) was coevaporated with pyridine to dryness. The residue was dissolved in pyridine (100 μl) and dioxane (300 μl). A 1 M solution of 2-chloro-1,3,2-benzodioxaphosphorin-4-one in dioxane (110 μl, 0.11 mmol) was added. After 10 min, tri-n-butylamine (100 μl) and 0.5 M bis(tributylammonium)pyrophosphate in DMF (300 μl, 0.15 mmol) were added to the reaction mixture, which was stirred at room temperature for 10 min. A solution of 1% iodine in pyridine/water (98:2, v/v, 2.0 ml) was added. After 15 min, a 5% aqueous solution of NaHSO₃ (150 μl), followed by water (5 ml) was added to the reaction mixture, which was stirred at room temperature for 30 min, and then 28% NH₄OH (20 ml) was added. Ammonolysis was performed at room temperature for 2 h. After the reaction mixture was concentrated in vacuo, the product was purified by DEAE Sephadex (A-25) column chromatography (eluted by a gradient of 50 mMto 1.0 M TEAB), and by C18-HPLC give 1-(2-deoxy-β-D-ribofuranosyl)-4-propynyl-2-nitropyrrole 5'-triphosphate (d**Px**TP), (31 μmol, 31%). ¹H NMR (300 MHz, D_2O): δ 7.74 (d, 1H, J = 2.1 Hz), 7.35 (d, 1H, J = 2.1 Hz), 6.76 (t, 1H, J = 6.1 Hz), 4.63 (m, 1H), 4.24 (m, 3H), 3.21 (q, 20H, J = 7.3 Hz), 2.64 (ddt, 1H, J = 5.2, 13.9 Hz), 2.49 (ddt, 1H, J = 5.2), 13.9 Hz, H = 6.2, 14.0 Hz), 1.99 (s, 3H), 1.28 (t, 29H, J = 7.3 Hz). ³¹P NMR (121 MHz, D₂O): δ -10.16 (d, 1P, J =19.8 Hz), -10.66 (d, 1P, J = 20.0 Hz), -22.58 (t, 1P, J = 20.0 Hz). Electrospray ionization-mass spectroscopy (ESI-MS) for $C_{12}H_{17}O_{14}N_2P_3$; calcd, 505.18 (M-H)⁻; found, 505.23 (M-H)⁻. UV-vis: λ_{max} = 373 nm (ϵ 9500) in sodium phosphate buffer (pH 7.0). #### 3. Chemical synthesis of NH₂-C1-dPxTP Conditions; (a) 1-(2-deoxy-β-D-ribofuranosyl)-4-iodo-2-nitropyrrole, TFA-NH-linker, CuI, I-dPn, Pd(PPh₃)₄, DMF (b) (i) POCl₃, proton sponge, tri-n-butylamine, bis(tributylammonium)pyrophosphate (ii) 28% NH₄OH #### 1-(2-Deoxy-\(\beta\)-ribofuranosyl)-4-[3-(trifluoroacetamido)-1-propynyl]-2-nitropyrrole (TFA-NH-C1-dPx). A solution of aceticanhydride (4.6 ml, 33 mmol) in CH₂Cl₂ (30 ml) was added to a solution of propargylamine (1.0 ml, 15 mmol), CH₂Cl₂ (30 ml), and pyridine (3.7 ml) at 0 $^{\circ}$ C. The reaction mixture was stirred at room temperature for 12 h. The product was extracted with CH₂Cl₂/5% NaHCO₃, and the organic phase was washed with 5% NaHCO₃, and dried with Na₂SO₄. The organic phase was evaporated *in vacuo* to give the crude TFA-NH-linker as a pale yellow liquid (925 mg). A TFA-NH-linker (227 mg, 1.5 mmol) was added to a solution of 1-(2-deoxy-β-D-ribofuranosyl)-4-iodo-2-nitropyrrole (354 mg, 1.0 mmol), CuI (30 mg, 0.16 mmol), Pd(PPh₃)₄ (58 mg, 0.05 mmol), and TEA (209 μl, 1.5 mmol) in DMF (5.0 ml). The reaction mixture was stirred at room temperature for 12 h. The reaction mixture was evaporated *in vacuo*. The product was purified by chromatography on a silica gel column (eluted with 10% MeOH in CH₂Cl₂), and by RP-HPLC (35-50% CH₃CN in H₂O, 12 min) to give 330 mg (88%) of TFA-NH-C1-dPx. ¹H NMR (300 MHz, DMSO-d6) δ 10.04 (s, 1H), 7.98 (s, 1H), 7.34 (s, 1H), 6.54 (t, 1H, J = 5.5 Hz), 5.27 (d, 1H, J = 4.4 Hz), 5.10 (t, 1H, J = 4.9 Hz), 4.22 (bs, 3H), 3.84 (m, 1H), 3.67-3.54 (m, 2H), 2.44 (m, 1H), 2.26 (m, 1H). HRMS (FAB, 3-NBA matrix) for Cl₄H₁₅F₃N₃O₆ (M+H)⁺ calcd 378.0913, found 378.0882. 1-(2-Deoxy-β-D-ribofuranosyl)-4-(3-amino-1-propynyl)-2-nitropyrrole 5'-triphosphate (NH₂-C1-dPxTP). TFA-NH-C1-dPx nucleoside (75 mg, 0.2 mmol) was evaporated to dryness with pyridine and toluene, and then the nucleoside and proton sponge (66 mg, 0.3 mmol) was dissolved in (CH₃O)₃PO (1.0 ml). POCl₃ (26 µl, 0.26 mmol) was added to the solution at 0 °C. After the reaction mixture was stirred at 0°C for 1 h, tri-n-butylamine (240 µl) and bis-tri-n-butylammonium pyrophosphate (2.0 ml, 0.5 M DMF solution) were added to the reaction mixture. After 30 min, 1.0ml of 0.5 M triethylamine bicarbonate and water (10 ml) were added to the reaction mixture, which was stirred at r.t. for 1 h. After lyophilization, the compound in H₂O (10 ml) was treated with 28% NH₄OH (40 ml) at room temperature for 1h. After the volatile components were removed, the product was purified by DEAE Sephadex A-25 column chromatography (eluted with a linear gradient of 50 mM to 1.0 M TEAB) and RP-HPLC (28% CH₃CN in 100 mM TEAA, 15 min) to give 54 μ mol (27%) of NH₂-C1-d**Px**TP. ¹H NMR (300 MHz, D₂O) δ 7.96 (d, 1H, J = 2.1 Hz), 7.32 (d, 1H, J = 2.2 Hz), 6.67 (t, 1H, J = 6.4 Hz), 4.55 (m, 1H), 4.24-4.12 (m, 3H), 3.91 (s, 2H), 3.11 (q, 16H, J = 7.3 Hz), 2.58 (dt, 1H, J = 6.3 and 13.8 Hz), 2.41 (ddd, 1H, J = 1.6, 4.8, and 14.0 Hz), 1.19 (t, 24H, J = 7.3 Hz). 31P NMR (121 MHz, D_2O) d -8.51 (bs, 1P), -10.70 (d, 1P, J = 19.4 Hz), -22.19 (t, 1P, J = 19.9 Hz). Electrospray ionization-mass spectroscopy (ESI-MS) for $C_{12}H_{18}O_{14}N_3P_3$; calcd, 520.20 (M-H)⁻; found, 520.24 (M-H)⁻. UV-vis: $\lambda_{max} = 364$ nm (ϵ 10,600) in sodium phosphate buffer (pH 7.0). #### 4. Chemical synthesis of Diol1-dPxTP Conditions: (a) Ac₂O, pyridine, r.t., 14 h. (b) I-dPn, Pd(PPh₃)₄, CuI, TEA, DMF, r.t., 14h. (c) (i) POCl₃, proton sponge, tri-n-butylamine, bis-tri-n-butylammonium pyrophosphate (ii) 28%NH₃aq, r.t., 90 min. **4-Pentyne-1,2-diacetate** (**Di(OAc)1 linker**). 4-Pentyne-1,2-diol (13.5 mmol, crude) [reference *J. Org. Chem.* **2008**, *73*, 5965-5976] was co-evaporated with pyridine, and acetic anhydride (4.8 ml, 50.8 mmol) was added to the crude diol in pyridine (27 ml). The reaction mixture was stirred at room temperature for 14 h. The reaction mixture was extracted by ethylacetate and a 5% NaHCO₃ solution, and the organic phase was dried by Na₂SO₄ and evaporated *in vacuo*. 4-Pentyne-1,2-diacetate (Di(OAc)1 linker) (800 mg, 32%) was purified by silica gel column chromatography (50 % ethylacetate in CH₂Cl₂) as a clear liquid. ¹H NMR (300 MHz, DMSO-*d*6) δ 5.05-4.98 (m, 1H), 4.24-4.07 (m, 2H), 2.91 (t, 1H, J = 2.7 Hz), 2.53 (dd, 1H, J = 2.6, 6.4 Hz), 2.01 (s, 6H). #### 1-(2-Deoxy-β-D-ribofuranosyl)-4-(4-pentyne-1,2-diacetate)-1-propynyl]-2-nitropyrrole (Di(OAc)1-dPx). A Di(OAc)1 linker (276 mg, 1.5 mmol) was added to a solution of 1-(2-deoxy-β-D-ribofuranosyl)-4-iodo-2-nitropyrrole (354 mg, 1 mmol), CuI (31 mg, 0.16 mmol), Pd(PPh₃)₄ (58 mg, 0.05 mmol), and TEA (208 μ l, 1.5 mmol) in DMF (5 ml). The reaction mixture was stirred at room temperature for 14 h, and was evaporated *in vacuo*. The product was purified by chromatography on a silica gel column (eluted with 7% MeOH in CH₂Cl₂), and by RP-HPLC (40-45% CH₃CN in H₂O, 9 min) to give 400 mg (97%) of (Di(OAc)1-dPx) as a yellow liquid. ¹H NMR (300 MHz, DMSO-d6) δ 7.92 (d, 1H, J = 2.2 Hz), 7.28 (d, 1H, J = 2.2 Hz), 6.54 (t, 1H, J = 5.6 Hz), 5.27 (d, 1H, J = 4.5 Hz), 5.11-5.04 (m, 2H), 4.29-4.12 (m, 3H), 3.86-3.82 (m, 1H), 3.69-3.52 (m, 2H), 2.74 (d, 2H, J = 6.3 Hz), 2.47-2.38 (m, 1H), 2.27-2.19 (m, 1H), 2.04, 2.02 (s, s, 3H, 3H). HR-MS (FAB, NBA matrix) calcd. for $C_{18}H_{23}N_2O_9$ (M+H) $^+$ 411.1409, found 411.1403. #### 1-(2-Deoxy-β-D-ribofuranosyl)-4-(4-pentyne-1,2-diol)-1-propynyl]-2-nitropyrrole 5'-triphosphate (Diol1-dPxTP). The di(OAc)1-dPx nucleoside (41 mg, 0.1 mmol) was evaporated to dryness with pyridine and toluene. The nucleoside and proton sponge (33 mg, 0.15 mmol) were dissolved in (CH₃O)₃PO (500 μl), and POCl₃ (13 μl, 0.13 mmol) was added to the solution at 0 °C. After the reaction mixture was stirred at 0°C for 1 h, tri-n-butylamine (120 µl) and bis-tri-n-butylammonium pyrophosphate (1.0 ml, 0.5 M DMF solution) were added to the reaction mixture. After 30 min, 500 µl of 0.5 M triethylamine bicarbonate and water (5.0 ml) were added to the reaction mixture, which was stirred at 0°C for 30 min. After lyophilization, the compound in H₂O (4.0 ml) was treated with 28% NH₄OH (20 ml) at room temperature for 90 min. After the volatile components were removed, the product was purified by DEAE Sephadex A-25 ion exchange column chromatography (eluted with a linear gradient of 50 mM to 1.0 M TEAB) and RP-HPLC (10-40% CH₃CN in 100 mM TEAA, 9 min) to give 24 μmol (24%) of Diol1-d**Px**TP. ¹H NMR (300 MHz, D_2O) δ 7.79 (d, 1H, J = 2.1 Hz), 7.39 (d, 1H, J = 2.1 Hz), 6.77 (t, 1H, J = 6.0 Hz), 4.66-4.61 (m, 1H), 4.27-4.22 (m, 3H), 3.98-3.91 (m, 1H), 3.74-3.60 (m, 2H), 3.20 (q, 22H, <math>J = 7.3 Hz),2.72-2.46 (m, 4H), 1.28 (t, 32H, J = 7.3 Hz). ³¹P NMR (121 MHz, D₂O) δ -9.83 (d, 1P, J = 19.8 Hz), -10.66 (d, 1P, J = 20.0 Hz), -22.53 (t, 1P, J = 20.1 Hz). ESI-MS: calcd. for $C_{14}H_{21}N_2O_{16}P_3 \text{ (M-H)}^-$ 566.24, found 565.04. UV-vis spectrum (10 mM sodium phosphate buffer pH 7.0) $\lambda_{max} = 374$ nm (ϵ 9,400). #### 5. Chemical synthesis of Diol3o3-dPxTP Conditions: (a) KOH, benzene, reflux, 12h (b) OsO₄,N-methylmorpholine-*N*-oxide, acetone:H₂O:*t*BuOH (4:1:1, v/v/v), r.t., 1h (c) Ac₂O, pyridine, r.t., 12h, 24% 3 steps (d) CuI, I-dPn, Pd(PPh₃)₄, TEA, DMF, r.t., 12h, 24% (e) (i) POCl₃, proton sponge, TBA, bis(tributylammonium)pyrophosphate (ii) 28% NH₄OH, r.t., 1h 5-(4-Pentynyloxy)pentane-1,2-diacetate (Di(OAc)3o3 linker). A mixture of 4-pentyne-1-ol (4.65 ml, 50 mmol), 5-bromo-1-pentene (17.8 ml, 150 mmol), and KOH (12.6 g, 225 mmol) in benzene (50 ml) was refluxed for 12 h. After filtration, the reaction mixture was separated with ethyl acetate and 10% NH₄Cl. The organic phase was washed with 10% NH₄Cl and saturated NaCl, dried with Na₂SO₄, and evaporated *in vacuo*. The product was purified by silica gel chromatography (eluted with 10% EtOAc in hexane) to give 6.5 g of crude 5-(4-pentynyloxy)-1-pentene. OsO₄ (543 mg, 2.0 mmol) was added to a solution of crude 5-(4-pentynyloxy)-1-pentene (6.5 g) and N-methylmorpholine-N-oxide (10.0 g, 85.4 mmol) in acetone/H₂O/tBuOH (4:1:1, 214 ml). The reaction mixture was stirred at room temperature for 1 h. NaHSO₃ (1.5 g) was then added to the reaction mixture. After the resulting precipitate was removed by filtration and washed with MeOH, the filtered solution was concentrated *in vacuo*. The product was purified by silica gel column chromatography (eluted with 3% MeOH in CH₂Cl₂) to give crude 5-(4-pentynyloxy)pentane-1,2-diol (2.9 g). After the crude 5-(4-pentynyloxy)pentane-1,2-diol (2.9 g) was co-evaporated with pyridine, acetic anhydride (5.9 ml, 62.4 mmol) was added to the crude diol in pyridine (78 ml). The reaction mixture was stirred at room temperature for 9 h. The reaction mixture was extracted by ethyl acetate and a 5% NaHCO₃ solution and the organic phase was dried by Na₂SO₄ and evaporated *in vacuo*. 5-(4-Pentynyloxy)pentane-1,2-diacetate (Di(OAc)3o3 linker), 3.27g, 24% 3 steps) was purified by silica gel column chromatography (20 % hexane in CH₂Cl₂) as a clear liquid. ¹H NMR (300 MHz, DMSO-d6) δ 4.96 (m, 1H), 4.16 (dd, 1H, J = 3.3, 12.0 Hz), 4.01 (dd, 1H, J = 6.4, 11.9 Hz), 3.39 (t, 2H, J = 6.4 Hz), 3.33 (t, 2H, J = 6.2 Hz), 2.74 (t, 1H, J = 2.7 Hz), 2.18 (dt, 2H, J = 2.6, 7.2 Hz), 1.66-1.45 (m, 6H). HR-MS (FAB, NBA matrix) calcd. for C₁₄H₂₃O₅ (M+H)⁺ 271.1545, found 271.1592. **1-(2-Deoxy-β-D-ribofuranosyl)-4-[5-(4-pentynyloxy)pentane-1,2-diacetate)-1-propynyl]-2-nitropyr role** (**Di(OAc)3o3-dPx).** A di(OAc)3o3 linker (180 mg, 0.7 mmol) was added to a solution of 1-(2-deoxy-β-D-ribofuranosyl)-4-iodo-2-nitropyrrole (177 mg, 0.5 mmol), CuI (19 mg, 0.1 mmol), Pd(PPh₃)₄ (29 mg, 0.025 mmol), and TEA (104 μl, 0.75 mmol) in DMF (2.5 ml). The reaction mixture was stirred at room temperature for 13 h, and then evaporated *in vacuo*. The product was purified by silica gel column chromatography (eluted with 5% MeOH in CH₂Cl₂), and RP-HPLC (50-55% CH₃CN in H₂O, 10 min) to give 60 mg (24%) of (Di(OAc)3o3-d**Px**) as a yellow liquid. ¹H NMR (300 MHz, DMSO-*d*6) δ 7.91 (d, 1H, J = 2.2 Hz), 7.28 (d, 1H, J = 2.2 Hz), 6.55 (t, 1H, J = 5.7 Hz), 5.29 (d, 1H, J = 4.5 Hz), 5.10 (t, 1H, J = 5.2 Hz), 4.97 (m, 1H), 4.24 (m, 1H), 4.16 (dd, 1H, J = 3.3, 12.0 Hz), 4.01 (dd, 1H, J = 6.5, 11.9 Hz), 3.85 (m, 1H), 3.70-3.53 (m, 2H), 3.44 (t, 2H, J = 6.2 Hz), 3.36 (t, 2H, J = 6.1 Hz), 2.45-2.39 (m, 3H), 2.28-2.19 (m, 2H), 2.01, 2.00 (s, s, 3H, 3H), 1.76-1.47 (m, 6H). HR-MS (FAB, NBA matrix) calcd. for C₂₃H₃₃N₂O₁₀ (M+H)⁺ 497.2135, found 497.2110. **1-(2-Deoxy-β-D-ribofuranosyl)-4-[5-(4-pentynyloxy)pentane-1,2-diol)-1-propynyl]-2-nitropyrrole 5'-triphosphate (Diol3o3-dPxTP).** A di(OAc)3o3-d**Px** nucleoside (50 mg, 0.1 mmol) was evaporated to dryness with pyridine and toluene, and the nucleoside and a proton sponge (33 mg, 0.15 mmol) were dissolved in (CH₃O)₃PO (500 μl). POCl₃ (13 μl, 0.13 mmol) was added to the solution at 0 °C. After the reaction mixture was stirred at 0°C for 1.5 h, tri-n-butylamine (120 μl) and bis-tri-n-butylammonium pyrophosphate (1.0 ml, 0.5 M DMF solution) were added to the reaction mixture. After 30 min, 500 μl of 0.5 M triethylamine bicarbonate and water (5.0 ml) were added to the reaction mixture, which was stirred at 0°C for 30 min. After lyophilization, the compound in H₂O (2.0 ml) was treated with 28% NH₄OH at room temperature for 1h. After the volatile components were removed, the product was purified by DEAE Sephadex A-25 ion exchange column chromatography (eluted with a linear gradient of 50 mM to 1.0 M TEAB) and RP-HPLC (5-50% CH₃CN in 100 mM TEAA, 12 min) to give 18 μmol (18%) of Diol3o3-d**Px**TP. ¹H NMR (300 MHz, D₂O) δ 7.73 (d, 1H, J = 2.1 Hz), 7.37 (d, 1H, J = 2.1 Hz), 6.76 (t, 1H, J = 6.1 Hz), 4.62 (m, 1H), 4.26-4.20 (m, 3H), 3.72-3.42 (m, 7H), 3.20 (q, 22H, J = 7.3 Hz), 2.64 (m, 1H), 2.53-2.44 (m, 3H), 1.89-1.41 (m, 6H), 1.28 (t, 32H, J = 7.3 Hz). ³¹P NMR (121 MHz, D₂O) δ -10.07 (d, 1P, J = 19.7 Hz), -10.63 (d, 1P, J = 20.1 Hz), -22.55 (t, 1P, J = 20.0 Hz). ESI-MS: calcd. for C₁₉H₃₀N₂O₁₇P₃ (M-H)⁻ 651.37, found 651.39. UV-vis spectrum (10 mM sodium phosphate buffer pH 7.0) λ_{max} = 374 nm (ε 9,200). #### 6. Chemical synthesis of DMP-hx-dPxTP Condition: N-hydoroxysuccinimide ester, triethylamine, 70% DMF-H₂O, rt. **Diphenyl acetic acid** *N*-hydroxysuccinimidyl ester. Diphenyl acetic acid (216 mg, 1.02 mmol), *N*-hydroxysuccinimide (177 mg, 1.53 mmol) and 1-(3-dimethylaminopropyl)-3-ethylcarbodiimide hydrochloride (290 mg, 1.51 mmol) were dissolved in dry CH₂Cl₂ (5 ml) and stirred at room temperature for 7 h. The reaction mixture was diluted with CH₂Cl₂ (20 ml) and washed with an aqueous solution of saturated NaHCO₃ (10 ml) and brine (10 ml). The organic phase was dried over Na₂SO₄, and evaporated. The purification by the automated flash column chromatography system (Yamazen, AI-580, Hi-Flash Silica gel column, CH₂Cl₂-CH₃OH) afforded the title compound as a white solid (156 mg, 0.50 mmol, 49%). ¹H NMR (300 MHz, CDCl₃) δ 7.38-7.29 (m, 10H), 5.35 (s, 1H), 2.82 (s, 4H). (Ref. J. Med. Chem. 2000, 51, 8168.) **Diphenylmethane-modified dPxTP (DPM-hx-dPxTP).** A solution of NH₂-hx-d**Px**TP (30 μmol) in 40% DMF-H₂O (3.0 ml) was reacted with diphenyl acetic acid *N*-hydroxysuccinimidyl ester (120 μmol) in DMF (3.0 ml) and triethylamine (6.2 μl) at room temperature. After 24 h, the reaction mixture was diluted with H₂O (18 ml) and filtered using a Steriflip (Millipore) to remove the precipitate thus generated. The filtrate was lyophilized, and then dissolved in TEAA buffer (2 ml). The product (15.4 μmol, 51%) was purified by C18 reverse phase column chromatography (Nacalai COSMOSIL 140C19-OPN, eluted by a linear gradient of 0–30% CH₃CN in 100 mM TEAA, pH 7.0) and C8 HPLC (Shiseido, CAPCELLPAK C8, eluted by a linear gradient of 25–50% CH₃CN in 100 mM TEAA, pH 7.0). ¹H NMR (300 MHz, D₂O) δ 7.72 (d, 1H, J = 2.1 Hz), 7.43-7.33 (m, 6H), 7.26-7.21 (m, 5H), 6.64 (t, 1H, J = 5.9 Hz), 5.01 (s, 1H), 4.53 (m, 1H), 4.20 (m, 3H), 4.14 (m, 2H), 2.23-3.16 (m, 1H and (CH₃CH₂)₃N), 2.54 (m, 1H), 2.36 (m, 1H), 2.26 (t, 1H, J = 7.0 Hz), 1.63-1.58 (m, 2H), 1.53-1.49 (m, 2H), 1.30-1.35 (m, 1H and (CH₃CH₂)₃N). ³¹P NMR (121 MHz, D₂O), δ -9.47 (d, 1P, J = 15.5 Hz), -10.70 (d, 1P, J = 19.8 Hz), -22.47 (t, 1P, J = 20.0 Hz). ESI-MS: calcd. for C₃₂H₃₇N₄O₁₆P₃ (M-H)⁻ calcd. 827.16, found: 827.02. UV-vis spectrum (10 mM sodium phosphate buffer, pH 7.0) λ _{max} = 369 nm, ε ₂₆₀ = 2,400, ε ₃₆₉ = 10,700. #### 7. Chemical synthesis of NTP-hx-dPxTP. Condition: N-hydoroxysuccinimide ester, triethylamine, 70% DMF-H₂O, rt. **1-Naphthoic acid** *N***-hydroxysuccinimidyl ester.** 1-Naphthoic acid (176 mg, 1.02 mmol), *N*-hydroxysuccinimide (174 mg, 1.51 mmol) and 1-(3-dimethylaminopropyl)-3-ethylcarbodiimide hydrochloride (288 mg, 1.50 mmol) were dissolved in dry CH_2Cl_2 (5 ml) and stirred at room temperature for 18 h. The reaction mixture was extracted with CH_2Cl_2 (10 ml) and washed with an aqueous solution of saturated NaHCO₃ (10 ml) and brine (10 ml). The organic phase was dried over Na_2SO_4 , and evaporated. The purification by the automated flash column chromatography system (Yamazen, AI-580, Hi-Flash Silica gel column, $CH_2Cl_2-CH_3OH$) provided the title compound as a white solid (131 mg, 0.48 mmol, 48%). 1H NMR (300 MHz, DMSO- d_6) δ 8.62 (dd, 1H, J = 7.7, 1.0 Hz), 8.40-8.35 (m, 4H), 8.13 (dd, 1H, J = 7.9, 0.7 Hz), 7.79-7.66 (m, 3H), 2.94 (s, 4H). Ref. Tetrahedron Letters 2003, 44(12) 2477-2480. Naphthalene-modified dPxTP (NTP-hx-dPxTP). A solution of NH₂-hx-dPxTP (30 μ mol) in 40% DMF-H₂O (3.0 ml) was reacted with 1-naphthoic acid *N*-hydroxysuccinimidyl ester (120 μ mol) in DMF (3.0 ml) and triethylamine (6.2 μ l) at room temperature. After 66 h, the reaction mixture was diluted with H₂O (18 ml) and filtered using a Steriflip (Millipore) to remove the precipitate thus generated. The filtrate was lyophilized, and then dissolved in TEAA buffer (3 ml). The product (16.4 μ mol, 55%) was purified by C18 reverse phase column chromatography (Nacalai COSMOSIL 140C19-OPN, eluted by a linear gradient of 0–30% CH₃CN in 100 mM TEAA, pH 7.0) and C8 HPLC (Shiseido, CAPCELLPAK C8, eluted by a linear gradient of 15–50% CH₃CN in 100 mM TEAA, pH 7.0). ¹H NMR (300 MHz, D₂O) δ 8.02-7.93 (m, 3H), 7.65-7.48 (m, 5H), 6.98 (d, 1H, J = 2.1 Hz), 6.50 (t, 1H, J = 5.9 Hz), 4.53 (m, 1H), 4.18 (m, 3H), 4.10 (s, 2H), 3.49 (t, 1H, J = 6.4 Hz), 2.58-2.49 (m, 1H), 2.37-2.26 (m, 3H), 1.79-1.67 (m, 4H), 1.54-1.46 (m, 2H). ³¹P NMR (121 MHz, D₂O), δ 9.91 (d, 1P, J = 19.4 Hz), -10.77 (d, 1P, J = 20.0 Hz), -22.56 (t, 1P, J = 20.0 Hz). ESI-MS: calcd. for C₂₉H₃₄N₄O₁₆P₃ (M-H)⁻ 787.13, found: 787.13. UV-vis spectrum (10 mM sodium phosphate buffer, pH 7.0) λ_{max} = 369 nm, ε_{260} = 4,900, ε_{369} = 9,350. #### 8. Chemical synthesis of BPh-hx-dPxTP. Condition: N-hydoroxysuccinimide ester, triethylamine, 70% DMF-H₂O, rt. **4-Biphenylcarboxylic acid** *N***-hydroxysuccinimidyl ester.** 4-Biphenylcarboxylic acid (200 mg, 1.00 mmol), *N*-hydroxysuccinimide (178)mg, 1.55 mmol) and 1-(3-dimethylaminopropyl)-3-ethylcarbodiimide hydrochloride (287 mg, 1.50 mmol) were dissolved in dry CH₂Cl₂ (5 ml) and stirred at room temperature for 21 h. The reaction mixture was diluted with CH₂Cl₂ (20 ml) and washed with an aqueous solution of saturated NaHCO₃ (10 ml) and brine (10 ml). The organic phase was dried over Na₂SO₄, and evaporated. The crude product was purified by the automated flash column chromatography system (Yamazen, AI-580, Hi-Flash Silica gel column, CH₂Cl₂-CH₃OH). Subsequent reprecipitation in H₂O (50 ml) and DMF (2.5 ml) afforded the title compound as a white solid (139 mg, 0.47 mmol, 47%). ¹H NMR (300 MHz, DMSO- d_6) δ 8.18 (d, 2H, J = 8.6 Hz), 7.97 (d, 2H, J = 8.6 Hz), 7.82-7.78 (m, 2H), 7.57-7.44 (m, 3H), 2.91 (s, 4H). Ref. Russ. J. Bioorg. Chem. 2009, 35, 342. Biphenyl-modified dPxTP (BPH-hx-dPxTP). A solution of NH₂-hx-dPxTP (30 μmol) in 40% DMF-H₂O (3.0 ml) was reacted with 4-biphenylcarboxylic acid *N*-hydroxysuccinimidyl ester (120 μmol) in DMF (3.0 ml) and triethylamine (6.2 μl) at room temperature. After 51 h, the reaction mixture was diluted with H₂O (18 ml) and filtered using a Steriflip (Millipore) to remove the precipitate thus generated. The filtrate was lyophilized, and then dissolved in TEAA buffer (3 ml). The product (10.0 μmol, 33%) was purified by C18 reverse phase column chromatography (Nacalai COSMOSIL 140C19-OPN, eluted by a linear gradient from 0–30% CH₃CN in 100 mM TEAA, pH 7.0) and C1 HPLC (Shiseido, CAPCELLPAK C1, eluted by a linear gradient of 20–50% CH₃CN in 100 mM TEAA, pH 7.0). 1 H NMR (300 MHz, D₂O) δ 7.76-7.68 (m, 7H), 7.61 (d, 1H, J = 2.1 Hz), 7.55-7.7.45 (m, 3H), 7.04 (d, 1H, J = 2.1 Hz), 6.38 (t, 1H, J = 5.9 Hz), 4.45 (m, 1H), 4.16-4.10 (m, 5H), 3.39 (t, 2H, J = 6.6 Hz), 2.42 (m, 1H), 2.32 (t, 1H, J = 6.5 Hz), 2.19 (m, 1H), 1.74-1.62 (m, 4H), 1.45 (m, 1H). 31 P NMR (121 MHz, D₂O), δ -10.33 (d, 1P, J = 19.7 Hz), -10.84 (d, 1P, J = 19.7 Hz), -22.75 (t, 1P, J = 19.8 Hz). ESI-MS: calcd. for C₃₁H₃₆N₄O₁₆P₃ (M-H)⁻ 814.14, found: 813.43. UV-vis spectrum (10 mM sodium phosphate buffer, pH 7.0) λ_{max} = 368 nm, ε_{260} = 24,600, ε_{368} = 10,400. #### 9. Chemical synthesis of HBP-hx-dPxTP. $$H_{2}N$$ $H_{2}N$ $H_{2}N$ $H_{3}N$ $H_{4}N$ $H_{5}N$ $H_{7}N$ H Condition: N-hydoroxysuccinimide ester, triethylamine, 70% DMF-H₂O, rt. 4'-Hydroxy-4-biphenylcarboxylic acid (214 mg, 1.0 mmol), *N*-hydroxysuccinimidyl ester. 4'-Hydroxy-4-biphenylcarboxylic acid (214 mg, 1.0 mmol), *N*-hydroxysuccinimide (174 mg, 1.50 mmol) and 1-(3-dimethylaminopropyl)-3-ethylcarbodiimide hydrochloride (288 mg, 1.50 mmol) were dissolved in dry THF (10 ml) and dry DMF (4 ml), and stirred at room temperature. After 5 h, the solution was poured into H₂O (50 ml). The precipitate thus formed was filtered, washed with hexane, and dried in vacuo. The title compound was obtained as a white solid in a 67% yield (207 mg, 0.67 mmol). 1 H NMR (300 MHz, DMSO- d_6) δ 9.84 (s, 1H), 8.11 (dd, 2H, J = 6.8, 1.8 Hz), 7.88 (dd, 2H, J = 6.8, 1.8 Hz), 7.68-7.64 (m, 2H), 6.93-6.88 (m, 2H), 2.90 (s, 4H). Ref. J. Med. Chem. 2008, 51, 6665-6681. **4-hydroxybiphenyl-modified dPxTP** (**HBP-hx-dPxTP**). A solution of NH₂-hx-d**Px**TP (30 μmol) in 40% DMF-H₂O (3.0 ml) was reacted with 4'-hydroxy-4-biphenylcarboxylic acid *N*-hydroxysuccinimidyl ester (120 μmol) in DMF (3.0 ml) and triethylamine (6.2 μl) at room temperature. After 45 h, the reaction mixture was diluted with H₂O (18 ml) and filtered using a Steriflip (Millipore) to remove the precipitate thus generated. The filtrate was lyophilized, and then dissolved in TEAA buffer (2 ml). The product (13.9 μmol, 46%) was purified by C18 reverse phase column chromatography (Nacalai COSMOSIL 140C19-OPN, eluted by a linear gradient of 0–30% CH₃CN in 100 mM TEAA, pH 7.0) and C8 HPLC (Shiseido, CAPCELLPAK C8, eluted by a linear gradient of 15–50% CH₃CN in 100 mM TEAA, pH 7.0). ¹H NMR (300 MHz, D₂O) δ 7.71 (d, 2H, J = 8.4 Hz), 7.62-7.56 (m, 5H), 6.99 (d, 2H, J = 7.5 Hz), 6.97 (s, 1H), 6.36 (t, 1H, J = 5.9 Hz), 4.44 (m, 1H), 4.15-4.09 (m, 5H), 3.39 (t, 2H, J = 6.5 Hz), 2.46-2.38 (m, 1H), 2.32 (t, 2H, J = 6.3 Hz), 2.18-2.12 (m, 1H), 1.73-1.61 (m, 4H), 1.29-1.24 (m, 2H). ³¹P NMR (121 MHz, D₂O), δ -9.86 (d, 1P, J = 19.6 Hz), -10.75 (d, 1P, J = 19.8 Hz), -22.55 (t, 1P, J = 19.9 Hz). ESI-MS: calcd. for C₃₁H₃₆N₄O₁₇P₃ (M-H)⁻ 829.14, found: 829.14. UV-vis spectrum (10 mM sodium phosphate buffer, pH 7.0) λ_{max} = 368 nm, ε_{260} = 14,100, ε_{368} = 10,200. # NMR and MS spectra of compounds. F1. 1 H NMR (300 MHz, D_{2} O) spectrum of d**Px**TP. F2. 31 P NMR (121 MHz, D_2 O) spectrum of d**Px**TP. ## F3. ESI-MS spectrum of dPxTP. F4. ¹H NMR (300 MHz, D₂O) spectrum of NH₂-C1-d**Px**TP. # F5. ³¹P NMR (121 MHz, D₂O) spectrum of NH₂-C1-d**Px**TP. NH2-dPnTP in D20 ## F6. ESI-MS spectrum of NH₂-C1-d**Px**TP. # F7. ¹H NMR (300 MHz, D₂O) spectrum of Diol1-d**Px**TP. F8. 31 P NMR (121 MHz, D_2 O) spectrum of Diol1-d**Px**TP. # F9. ESI-MS spectrum of Diol1-d**Px**TP. F10. 1 H NMR (300 MHz, D_{2} O) spectrum of Diol3o3-d**Px**TP. 100805-Dio1303-dPxTP-HPLC-D20 # F11. 31 P NMR (121 MHz, D_2 O) spectrum of Diol3o3-d**Px**TP. # F12. ESI-MS spectrum of Diol3o3-d $\mathbf{P}\mathbf{x}$ TP. # F13. ¹H NMR (300 MHz, D₂O) spectrum of DMP-hx-d**Px**TP. # F14. 31 P NMR (121 MHz, D_2 O) spectrum of DMP-hx-d**Px**TP. ## F15. ESI-MS spectrum of DMP-hx-d**Px**TP. # F16. ¹H NMR (300 MHz, D₂O) spectrum of NTP-hx-d**Px**TP. # F17. 31 P NMR (121 MHz, D_2 O) spectrum of NTP-hx-d**Px**TP. # F18. ESI-MS spectrum of NTP-hx-d**Px**TP. # F19. ¹H NMR (300 MHz, D₂O) spectrum of BPh-hx-d**Px**TP. # F20. ³¹P NMR (121 MHz, D₂O) spectrum of BPh-hx-d**Px**TP. # F21. ESI-MS spectrum of BPh-hx-d**Px**TP. # F22. 1 H NMR (300 MHz, D_{2} O) spectrum of HBP-hx-d**Px**TP. # F23. 31 P NMR (121 MHz, D_2 O) spectrum of HBP-hx-d**Px**TP. # F24. ESI-MS spectrum of HBP-hx-d**Px**TP.